| REPORT D | OCUMENTATION | N PAGE | | | Form Approved
OMB No. 0704-0188
Exp. Date: Jun 30, 1986 | |--|--------------------------------------|-----------------------------|--------------------|---------------------------------------|---| | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE | MARKINGS | · · · · · · · · · · · · · · · · · · · | Exp. Date. 101130, 1980 | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 . DISTRIBUTION | /AVAILABILITY | OF REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | Approved fo | or public r | elease; | distribution | | 4. PERFORMING ORGANIZATION REPORT NUMBE | R(S) | 5. MONITORING | ORGANIZATION | REPORT NU | JMBER(S) | | NATICK/TR-87/024 | CI OSSIGS CAMPOI | 7a. NAME OF MO | ONUTORING ORG | ANIZATION | | | 6a. NAME OF PERFORMING ORGANIZATION US Army Natick Research, Devel- (If applicable) | | 7a. NAIVE OF IVI | UNITORING ORG | ANIZATION | | | opment and Engineering Center 6c. ADDRESS (City, State, and ZIP Code) | STRNC-AA | 7b. ADDRESS (<i>Cit</i> | ty, State, and Zli | P Code) | | | Natick, MA 01760-5015 | | | | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMEN | T INSTRUMENT I | IDENTIFICAT | TION NUMBER | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMB | ERS | <u> </u> | | | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO | | | | 62724A | АН99 | AA | DA301761 | | MARINE CORPS AUTOMATED FOOD SEI 12. PERSONAL AUTHOR(S) WYANT, KERRY 13a. TYPE OF REPORT FINAL 16. SUPPLEMENTARY NOTATION | | 14. DATE OF REPO | | h, Day) 1! | 5. PAGE COUNT
74 | | 17. COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (| | | nd identify | by block number) | | FIELD GROUP SUB-GROUP | AUTOMATION DATA MANAGEME | MARINE
ENT MINICOL | CORPS
MPUTERS | | | | 19. ABSTRACT (Continue on reverse if necessary and identify by block number) The Marine Corps Automated Food Service Operations System (MCAFSOS) project, initiated as a result of the Defense Audit Service's audit of the DoD Food Service Program in May 1980 and the General Accounting Office's report to the Secretary of Defense on DoD Food Service needs and improvements in October 1981, was implemented and tested in three messhalls at the Marine Corps Development and Education Command (MCDEC) Quantico, VA, between April and November 1986. The automated system, developed at the US Army Natick Research, Development and Engineering Center, was based on the IBM Series/l minicomputer and covered forecasting, meal production, accounting, inventory, and file maintenance functions at the messhall level. Test results indicated that the automated system was preferred to the manual system because it significantly reduced the amount of time required to process food service forms. | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT S | ECURITY CLASSII | FICATION | | | UNCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | UNCLASSI | FIED | | DEELCE CYMPOL | | 22a NAME OF RESPONSIBLE INDIVIDUAL PAUL M. SHORT | | 22b. TELEPHONE
(617) 653 | | | NC-AA | | DD FORM 1473, 84 MAR 83 A | PR edition may be used u | ntil exhausted. | SECURIZ | CLACCICI | CATION OF THIS PAGE | # MARINE CORPS AUTOMATED FOOD SERVICE OPERATIONS SYSTEM TEST REPORT BY KERRY WYANT JUNE 1987 FINAL REPORT APRIL 1984 TO NOVEMBER 1986 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED UNITED STATES ARMY NATICK RESEARCH, DEVELOPMENT AND ENGINEERING CENTER, NATICK, MASSACHUSETTS 01760-5000 ADVANCED SYSTEMS CONCEPTS DIRECTORATE 87 7 10 033 #### Disclaimers The findings contained in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of trade names in this report does not constitute an official endorse-ment or approval of the use of such items. #### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.1-R, Chapter IX or DoD 5220.22-M, "Industrial Security Manual," paragraph 19. For unclassified documents, destroy by any method which precludes reconstruction of the document. #### SUMMARY The Marine Corps Automated Food Service Operations System (MCAFSOS), designed to enable Marine Corps messhall food service to exercise better management control and to perform necessary routine calculations at the messhall level, was field tested at the Marine Corps Development and Education Center (MCDEC), Quantico, VA, April to November 1986. Terminals and printers were installed in three messhalls and were interfaced with the host computer (IBM Series/1 minicomputer) in the Food Service Office (FSO) where additional terminals and printers were installed. A communication link was established with the US Army Natick Research, Development and Engineering Center, allowing software support from Natick. Forecasting, Meal Production, Accounting, Inventory, and File Maintenance Modules were tested. A Security and Directory Module and a System and FSO Functions Module were also tested. An optional Access Control/Automated Headcount Module was designed, but not tested or adopted. The automated system was assessed using an acceptance questionnaire and work sampling techniques. Results indicated that MCAFSOS was satisfactory and was preferred to the manual system. Both work sampling and questionnaire results indicated a significant reduction in the amount of time required to complete most food service forms. There was a 55% (according to the questionnaire) to 76% (according to work sampling) reduction in the amount of time required to complete food service forms that were used on a daily basis; the greatest time savings were associated with the Stock Record and Inventory Control Card. #### **PREFACE** The Marine Corps Automated Food Service Operations System (MCAFSOS) was developed in response to the Joint Service Requirement (JSR) AFNM 81-21 (III), ADP Support for USMC Food Service (MSR 1427). The majority of MCAFSOS was developed at the US Army Natick Research, Development and Engineering Center, April 1984 to January 1986, and was tested at the Marine Corps Development and Education Command (MCDEC), April to November 1986. The author is greatly indebted to the computer science students who analyzed the Marine Corps Manual Food Service System at MCDEC and coded the automated system as part of their cooperative education or internship programs. The staff included (at different times) Mr. John Keating, Mr. John Tavares, Mr. Gregory Przybyl, Mr. John Ciccarelli, Mr. Michael Courtemanche, Mr. Steven Bowen, and Ms. Beth Silver. I am especially indebted to Ms. Teresa Thanos, who coordinated the initial designing and coding of the automated system, and Ms. Mary Moreschi, who coordinated the project in its latter stages. The author also wishes to thank Ms. Jane Benson who edited the user guide, Ms. Katrina Schuh and Ms. Angela Thompson who assisted in the collection and analysis of data, and Mr. Michael Statkus who edited this manuscript. The author wishes to gratefully thank Mr. James Hamilton and Mr. Barnett Thompson, Central Design and Programming Agencies, USMC, and Mr. David Winslow, Field Engineer, International Business Machines (IBM), who provided much needed support and technical guidance throughout the project. Finally, thanks is due to MC Food Service and ADP Personnel who supported the project throughout its course. ## TABLE OF CONTENTS | | Page | |---|----------------------------| | SUMMARY | <u></u> | | PREFACE | iv | | LIST OF FIGURES | vi | | LIST OF TABLES | vii | | INTRODUCTION | | | Purpose
Background
Project Objectives | 1
1
1
2 | | MANUAL SYSTEM | 3 | | Access Control/Headcounts
Feeding
Financial Control | 5
6
7 | | AUTOMATED SYSTEM | 10 | | System Hardware
System Software | 10
20 | | AUTOMATED SYSTEM DESIGN | 22 | | Reports Application Software Access Control/Automated Headcount System Timing Requirements Failure Contingencies | 22
22
31
44
45 | | AUTOMATED SYSTEM IMPACT | 46 | | Procedures
Worker Assessments
Worker Comments
Time Savings
Automated Forecast | 46
47
47
49
49 | | REFERENCES | 52 | | APPENDIXES | 32 | | A. Data Collection FormsB. Definitions of Activity CodesC. Food Service Worker Comments | 53
59
63 | ## LIST OF FIGURES | Figur | <u>'e</u> | Page | |-------|---|------| | 1. | Food Service System General Data Flow. | 3 | | 2. | Food Service System Functional Chart. | 4 | | 3. | Food Service System Specific Data Flow. | 5 | | 4. | Hardware Configuration. | 13 | | 5. | Hardware Configuration of Messhall 2000, Bruce Hall. | 14 | | 6. | Hardware Configuration of Messhall 5000,
Bobo Hall. | 15 | | 7. | Hardware Configuration of Messhall 2109, Air Facility. | 16 | | 8. | Configuration of Interfacing Cables. | 17 | | 9. | Hardware and Software Configuration. | 18 | | 10. | Required Terminal Features. | 19 | | 11. | System Operational Overview. | 23 | | 12. | Interrelationship of Access Control Programs. | 29 | | 13. | Interrelationship of Validation Program, Communication Program, and Card Readers. | 30 | | 14. | Magnetic Stripe Meal Card Control Records. | 33 | | 15. | Point of Sale (POS) Terminal Keypad Design. | 35 | | 16. | Access Control Procedures. | 40 | ## LIST OF TABLES | Tab1 | <u>e</u> | Page | |------|--|------| | 1. | System Costs. | 1: | | 2. | Estimated Kilobytes RAM Used in Each of Eight 64KB Partitions: Actual Configuration. | 18 | | 3. | Estimated Kilobytes RAM Used in Each of Eight 64KB Partitions: Possible Operational Configuration. | 19 | | 4. | Communication Times in Seconds for 1000 Consecutive 80-Character Lines of Code Sent From the Series/1 to Either One or Two Terminals With and Without MUX. | 19 | | 5. | Degradation in Seconds for Each of Two Terminals per 80-Character
Line of Code Due to Statistical Multiplexer Using Communication
Times for One Terminal With Mux as Baseline. | 20 | | 6. | Application Programs by Module. | 24 | | 7. | Master SIK File Description. | 34 | | 8. | POS Terminal Numeric and Function Key Use. | 36 | | 9. | POS Terminal Backup Functions. | 36 | | 10. | Communication Hardware Required for POS Terminals. | 37 | | 11. | Branch of Service Categories and Methods of Payment. | 37 | | 12. | Validation Program Functions. | 41 | | 13. | Card Infraction Messages. | 42 | | 14. | Credit Customers Without Cards: Reasons, Day Limitation Schedule, and Infraction Messages. | 43 | | 15. | Worker Assessment of the Automated System. | 48 | | 16. | Self-Report Estimates of How Much Time Was Spent on the Computer Each Day. | 48 | | 17. | Work Sampling: Time Distribution in Minutes for Personnel Under the Manual and Automated Systems. | 50 | | 18. | Self-Report Estimates of How Much Time Was Required to Complete Forms Under the Manual and Automated Systems. | 50 | | 19. | Forecasted and Actual Attendance at Messhall 2000. | 51 | | 20. | Forecasted and Actual Attendance at Messhall 2109 | r 1 | ## MARINE CORPS AUTOMATED FOOD SERVICE OPERATIONS SYSTEM TEST REPORT #### INTRODUCTION #### Purpose The Advanced Systems Concepts Directorate at the US Army Natick Research, Development and Engineering Center was tasked to develop and test a Marine Corps Automated Food Service Operations System (MCAFSOS) for messhall level operations that would improve management control and perform routine calculations. The system duplicated manual operations as specified in MCO P10110.14K (Food Service and Subsistence Management Manual) and provided a prototype for the Marine Corps Food Management Information System (MCFMIS). #### Background The Defense Audit Service (DAS) Report on the Audit of the Department of Defense (DoD) Food Service Program, dated 28 May 1980, cited serious deficiencies in troop feeding headcount and inventory controls which cost the Armed Services millions of dollars annually. The audit was requested by the Deputy Assistant Secretary of Defense (Supply, Maintenance and Transportation) because service audit reports repeatedly cited similar deficiencies. In the report, the DAS recommended that an automated food accountability and control system be established for all ashore enlisted dining facilities. The system would use plastic meal cards, electronic cash registers, and item pricing. Subsequently, a DoD Food Planning Board Joint Service Task Group developed a set of specific proposals for implementing DAS recommendations. An incremental program was envisioned for short-term development of an automated headcount system. This system would establish diner eligibility to receive meals at government expense by using the plastic Armed Forces Identification (ID) card that is currently being developed by the Deputy Assistant Secretary of Defense (Military Personnel Policy). The headcount system would establish diner eligibility and record headcount and dollar sales data. This information would be input to the dining facility accounting system for summarization, audit, and reporting purposes. Systems would be developed for both food service programs using a la carte (item pricing) and for those food service programs where a la carte is not feasible. It was felt that an automated headcount application would bring under control the majority of the deficiencies cited in the DAS report. However, the Food Planning Board Task Group further recommended that, in the future, the feasibility of automating the accounting system, subsistence issue to dining facilities, dining facility inventory control, and menu planning/production should be evaluated. In 1981, the General Accounting Office (GAO) reviewed food service operations at 17 military locations and described its findings in a report to the Secretary of Defense. Among other recommendations, the GAO advocated improved accountability over food stock, controlled access to dining facilities, and uniform management. The US Army Natick Research, Development and Engineering Center (NRDEC) was tasked by the Assistant Secretary of the Army for Research, Development and Acquisition (RD&A) to provide maximum support for the service research and development requirements of the DoD Food Service Automation Program. All services were requested by the Assistant Secretary of Defense (Manpower, Reserve Affairs, and Logistics) to fully support and fund the automation of the headcount procedure and the automation of those accounting functions that were thought to be feasible. Automated data processing (ADP) support for US Marine Corps (USMC) Food Service was initiated in FY83. As originally conceived, MCAFSOS was to automate all base level food service operations, including the headcount function, and was to be field tested in three messhalls and a Food Service Office. In July 1985, in order to facilitate development of the prototype system, the requirement for an automated headcount (and access control) system was dropped. Also, in 1986, because only three of a seven mess hall system were being automated, the requirement to automate food service office operations was eliminated. As a consequence, MCAFSOS was restricted to messhall operations. However, the headcount function and Food Service Office operations were analyzed and coded even though they were not field tested. The field test was conducted April to November 1986 at the Marine Corps Development and Education Command (MCDEC), Quantico, VA and covered all phases of messhall level food service accounting, inventory control, and meal production. Three messhalls (buildings 2000, 5000, and 2109) were automated and interfaced with the Food Service Office. ### Project Objectives - Provide accurate and timely inventory control data by automating records of all receipts, issues, and adjustment of each item in inventory and by providing an audit trail for all reconciliations. - $\ensuremath{^{\bullet}}$ Reduce the number of inventory items and the average dollar value of inventory items. - Provide accurate and timely accounting data by using headcount and subsistence issue data and automating report preparation. - Provide automated menu production guidance including all recipe data, required quantities of ingredients, number of portions to prepare, and method of preparation. - Reduce the time required to produce food service records and worksheets. The food service general data flow chart is shown below in Figure 1. Marine Corps Headquarters prepares a partial Basic Daily Food Allowance (BDFA) amount and sends it to the installation Food Service Office prior to the beginning of each month. The BDFA is the prescribed cost to feed one person per day and is based on the food cost index, a representative list of specified quantities of food items prescribed by DoD. In addition, headquarters issues quarterly fund authorizations to the Food Service Office. The authorizations are based on: (1) budget estimates (broken down by quarter) submitted by the Food Service Office at the beginning of each fiscal year; and (2) quarterly updates to the estimates. The Food Service Office completes the BDFA by adding the local cost of bread and milk. The complete official BDFA amount is then sent to the dining facility to be used along with headcount figures to compute daily monetary credits. Headcount figures are used along with subsistence expense to compute the daily cost to feed one person. The dining facility adjusts its menu to keep its cost to feed one person as close as possible to the official BDFA. Figure 1. Food service system general data flow. The Food Service Office prepares a master menu which is used by the dining facilities for acquiring food items and preparing meals. The Food Service Office uses the menu to prepare long-range subsistence requirements. The installation's Defense Service Support Center (DSSC) uses these subsistence requirements to replenish its subsistence stocks from the Defense Personnel Support Center (DPSC). The dining facility uses the menu and headcount forecasts to determine its daily subsistence needs and to prepare food preparation reports. The facility also uses the menu to order food items from the DSSC through the Food Service Office, and uses the DSSC and vendor receipts to update its financial status. The DSSC sends to the Food Service Office billing lists for each dining facility order and a consolidated billing for all dining facilities (Certificate of Issue) for the month. The dining facility forwards operations cost, headcount data, and receipts to the Food Service Office
for consolidation with the same information from other dining facilities. The Food Service Office uses this information, along with the Certificate of Issue, to prepare the monthly Subsistence Operational Analysis Report (SOAR). The SOAR and supporting documentation make up the SOAR package, which the food service office sends to Marine Corps Headquarters each month. Marine Corps Headquarters prepares a monthly financial worksheet from the SOAR packages. This worksheet is used to maintain various accounting ledgers and to prepare a Food Allowance and Cost Report for the DoD. Figure 2 shows the hierarchical breakdown of the functions performed in the operation of the Marine Corps food service system. The chart shows that the system consists of three major functions: (1) controlling access to the dining facility and counting the number of people who eat at the facility; (2) feeding dining facility patrons; and (3) providing financial control of the system. The functions are linked through the flow of the data between them as shown in Figure 3. Figure 2. Food service system functional chart. Figure 3. Food service system specific data flow. ### Access Control/Headcounts There are two kinds of people who eat in dining facilities—those who eat at government expense and those who pay cash. Under the manual system both groups must sign for their meal. The signatures of those who eat at government expense represent the headcount data used along with the BDFA to compute the monetary credits. The headcount data and subsistence expenses are used to compute the daily cost to feed one person. Subsistence in Kind (SIK). These are people who are authorized to eat at government expense. Each dining facility has one or more SIK check-in points, each point monitored by a signature record supervisor. The SIK diner displays a meal card and ID card and signs the "Meal Signature Record" form for his or her "category of personnel". There must be a separate form for each "type of meal" and "category of personnel". Various groups of people (such as recruits) are checked using the block signature method on the "Meal Signature Record" form. After each meal the meal signature supervisor collates the "Meal Signature Record" forms by "type of meal" and "category of personnel" and counts the number of signatures on each sheet. These totals are used for the preparation of: (1) the daily "Man-Day Fed Report", (2) the "Flight Meal Certificate", and (3) the "Voucher for Transfers Between Appropriations and/or Funds". Paid Supernumerary. These are people who are not authorized to eat at government expense and who pay cash for their meals. Each cash customer signs the "Paid Supernumerary Ration Register", enters his or her grade, rank, or type of personnel (e.g., cadet, child), the "food cost", and the "surcharge" (if any). Various groups of people may be checked in using the block signature method. This method permits one person to indicate receipt of a meal for a group of people, such as high school students or Boy Scouts. #### Feeding Feeding includes three major functions: - the preparation of the dining facility's master menu (Menu Production); - the acquisition of food items (Subsistence Acquisition); and - $^{\bullet}$ the determination of food item and quantity requirements for each meal (Meal Preparation). Menu Production. Each installation operating a dining facility must establish a menu planning board whose purpose is to plan the master menus for the installation. The menus cover a 1-year period and are derived from the "42-Day Armed Forces Menu" (MCO P10110.35) and the "Armed Forces Recipe Service" recipe cards. Master menus are used in preparing long-range subsistence requirements, the "Inventory, Requisition, and Issue" forms, and the "Cook's Worksheet". Subsistence Acquisition. Subsistence Acquisition includes producing long-range subsistence requirements (Long-Range Requirements), acquiring food items from sources of supply (Subsistence Requisitions), withdrawing food items from dining facility storage areas (Subsistence Issues), and recording and controlling the receipt and issue of food items in the dining facility (Inventory Control). The Long-Range Requirements function is the means by which the Food Service Office projects its food item requirements over an extended period of time. It is based on the master menu, the "Armed Forces Recipe Service" recipe cards, pounds of product required per 100 individuals, the item acceptability factor, and the estimated number of people to be fed for the period covered by the projection. The dining facility prepares Subsistence Requisitions by using the master menu, recipe cards, usage points (pounds/volume based on 100 portions required on an average day), consumption periods, and subsistence stock levels on hand. The facility forwards the requisition form to the Food Service Office which in turn forwards it to DSSC. The DSSC fills the orders and enters the following data on the requisition forms for each item requested: the quantity "issued", the "unit price", the "extended cost for the quantity issued, and the total cost of all items on the form. The DSSC forwards a copy of the form to the Food Service Office and a copy to the dining facility with the items issued. Local purchase items are delivered by the vendor to the dining facility along with a receipt, a copy of which is forwarded to the Food Service Office. The Food Service Office uses the forms and vendor receipts to update the "debits" portion of the "Financial Status of Dining Facility" form. The dining facility uses the forms and vendor receipts to update its "Stock Record and Inventory Control Card" and to prepare the daily "Food Cost Analysis" report. The Subsistence Issues function is the means by which the quantity of subsistence items required for each meal is determined and their issue from dining facility storage areas to the kitchen is recorded. Issues for 1 day are recorded by meal on the "Subsistence Issue Receipt" form. The total value of issues by category and meal is recorded on the "Food Cost Analysis" report. The total quantity issued for each day is used to update the "Stock Record and Inventory Control Card". The purpose of the Inventory Control Function is to record the receipt and issue of subsistence items in dining facility storage areas. A separate "Stock Record and Inventory Control Card" is maintained for each subsistence item. Each time the quantity of an item is changed, the "date", "document number", and "type of transaction" must be recorded. The increase or decrease in the amount of the item and the effect it has on the amount "available for issue" and the "accountable balance" must also be recorded. The "accountable balance" is the amount of the item that should be in stock, as opposed to the actual amount or "available for issue". The amount "available for issue" is adjusted immediately as the result of a survey or inventory, while the "accountable balance" is not changed until the adjustment has been approved through the use of an adjustment voucher letter that states the reason for the adjustment. In addition, a physical inventory is taken at the end of each month using the Navy Marine Corps (NAVMC) "Inventory, Requisition, and Issue" form. Meal Preparation. Meal preparation includes: the listing of the menu for the day by meal and item (Cook's Worksheet); the recipe adjustment and instruction forms (Product Sheet); and the listing of produce required for each meal (Produce Requirements Sheet). The Cook's Worksheet indicates the menu to be prepared for a meal. After the meal, items that were short or over in terms of portions prepared are accounted for in the "short", "save", and "discard" columns on the worksheet. These figures and portions prepared are used to determine the number of meals served. The number of meals served is the basis for computing the items acceptability factor. The Product Sheet is used to make adjustments to a recipe in order to prepare the proper quantity of the recipe ingredients as required by the recipe batch size. The recipe ingredients, quantity to prepare, and method of preparation are listed on the Product Sheet. The Produce Sheet is used to inform the dining facility's vegetable preparation room of the produce requirements for each meal of the day. ### Financial Control Budget. Marine Corps activities receiving field allotments for subsistence must submit an estimate of subsistence funds required for the fiscal year, by quarter, to the Commandant of the Marine Corps by 1 September each year. During the fiscal year they must submit revised quarterly estimates by the beginning of the third month of each quarter. Basic Daily Food Allowance (BDFA). The basic daily food allowance (BDFA) is a prescribed quantity of food, defined by components (food items) and money value, that is required to provide a nutritionally adequate diet for one person for 1 day (not to exceed three meals). The components on which the BDFA is based are taken from the Food Cost Index, which is a list of specified quantities of food items prescribed by DoD. Marine Corps Headquarters sends a partial BDFA in letter format to each food service office where the final BDFA is computed by adding the value of the bread and milk allowances for one person. The BDFA is computed monthly. Accounting. Accounting includes the following functions: the computation of the number of man-days fed (Man-Days Fed); the monitoring of a dining facility's relationship of a dining facility's monetary credits to its subsistence expenses (Financial Status of Dining Facility); the preparation of an installation's monthly financial status of the food service system (Subsistence Operational Analysis); the accounting for the sale of flight meals (Flight Meals); the preparation of an installation's quarterly status of the food service system (Dining Facility Information); and the preparation of the voucher for reimbursement
for meals served to personnel from organizations authorized to eat at Transfer Voucher). The purpose of the daily Man-Days Fed Report is to compute the number of mandays fed by a dining facility during a 24-hour period beginning with breakfast or brunch. Man-days fed is the number of individuals who attended a meal by branch of service multiplied by a conversion factor. The conversion factor weights the meal for dollar value and converts the meal to rations. The dining facility enters the man-days fed data daily on the "Man-Days Fed Report" and forwards the report to the Food Service Office. The Food Service Office uses the monthly "Man-Days Fed Report", a consolidation of the daily reports using the same report form. The monthly "Man-Days Fed Report" is part of the SOAR package sent to Marine Corps Headquarters each month. The Food Cost Analysis function is the means by which a dining facility monitors: its daily cost to feed one person; its month-to-date cost to feed one person; and the ratio of its month-to-date inventory balance to its month-to-date monetary credits. The dining facility must take corrective action under the following conditions: if the BDFA is exceeded; if the cost to feed one person is 5% below the BDFA; or if the current month's authorized inventory is 20% of total monetary credits earned by the installation for the month, as reported on the SOAR. The Financial Status of Dining Facility function is the means by which the Food Service Office monitors, on a daily basis, the financial status of the consolidated food service system and each dining facility within the system. The status for each day of the month is calculated on the "Financial Status of Dining Facility" report and is cumulative from the first day of the month. The status of a dining facility is based on the relationship between the cumulative monetary credits the facility has earned and the cumulative subsistence expenses (plus billing adjustments) it has incurred. The Subsistence Operational Analysis function is the means by which an installation reports to Marine Corps Headquarters the status of its subsistence supply inventory, its financial status, and its cost to feed one man per day for the month. The information is reported on the SOAR, which is submitted monthly to Headquarters along with supporting documents as listed in Chapter 2 of the Food Service and Subsistence Management Manual. Flight Meals are those meals served aboard military aircraft to crew members and to authorized military and civilian passengers. Accounting for flight meals (monetary credits and subsistence expenses) is maintained and reported separately because the meals are funded by a special allowance. Flight meal expenses and monetary credits are reported on the SOAR report and a monthly "Flight Meal Certificate" form is prepared for submission with the SOAR. The form shows the number of meals, unit cost, and total cost for each type of meal. It also shows the number of SIK meals for each type issued to the Marine Corps, Navy, and Air Force, and the total cost of food items used in the preparation of flight meals. The "Paid Supernumerary Ration Register" is used to record flight meals sold on a cash basis. The Food Service Office maintains a daily record of flight meals issued and sold. Funds received from the sale of flight meals are reported as a separate line item on the monthly "Cash Collection Voucher", which is submitted with the SOAR. The purpose of the Dining Facility Information function is to report to Marine Corps Headquarters, on a quarterly basis, information about an installation's dining facilities. It is used, for example, to report the number of dining facility personnel, feeding capacity, and current attendance. The "Voucher for Transfers Between Appropriation and/or Funds" is a billing document that is used to collect money from organizations whose personnel have eaten in Marine Corps Dining facilities at government expense (reimbursable SIK). Separate "Meal Signature Records" are used for each type of reimbursable SIK (Army, Air Force, Coast Guard, etc.). The number of meals for each type is a separate entry on the "Man-Days Fed Report". The number of meals for each type of meal shown on the voucher also comes from the "Man-Days Fed Report". Cash Management. Cash management refers to the collection and disposition of dining facility funds accumulated from the sale of meals. At least once a day, or whenever the amount exceeds \$100, the dining facility cashier turns in cash collected from the sale of meals to the authorized custodian of the dining facility unit and receives a receipt. Before the custodian's funds exceed \$500 (or greater, if authorized by the installation commander), he or she turns them into the activity collection agent in the Food Service Office who provides receipts for the money by signing the "Paid Supernumerary Ration Registers". The activity collection agent turns in funds to the installation's disbursing office as directed by local regulations and receives a receipt. At the end of an installation's accounting cycle, the Food Service Office prepares a "Cash Collection Voucher" that shows the money turned into the disbursing office from the sale of meals for the reporting period shown on the voucher, as well as the serial numbers of the "Paid Supernumerary Registers". #### AUTOMATED SYSTEM #### System Hardware General. Provided in Table 1 is the list and cost of equipment purchased in support of MCAFSOS. Equipment was selected to minimize cost and achieve compatibility with existing MC ADP hardware and uniform training and maintenance. Example equipment configurations are given in Figures 4 through 7 (actual equipment configurations varied). Food Service Office (FSO). As shown in Figure 4, equipment in the FSO included a 4956 Model B Series/1 minicomputer, a 4973 line printer (system printer), a 4975 remote printer (system log), two full screen terminals (HDS Concept AVT+), two remote printers (each slaved to a terminal), line drivers, and two point of sales (POS) terminals (Control Module Model 1500 Data Entry Terminals). Each POS terminal requires 115/24V AC transformers and uses a RS422 communications line to enable data transmissions up to 5000 feet. An adapter is required to convert the RS422 to RS232 at the line driver. Pin connections for interfacing cables are shown in Figure 8. The Series/1 is a 16 bit 512KB processor with a floating point feature, 64MB fixed disk, and 2 diskette drives. The hardware and software configurations are given in Figure 9. Possible operating schemata for the six 64KB partitions are given in Tables 2 and 3. Salient terminal requirements are given in Figure 10. To enable use of the Yale ASCII Terminal Communication Package (see System Software section in this chapter) terminals must emulate a Digital Equipment Corporation (DEC) VT100. Further, terminal commands must be executable from the Series/1 without operator intervention, and up to 217 characters per line must be executable from the Series/1. Dining Facility. Equipment included a full screen terminal (HDS Concept AVT+), a remote printer slaved to the terminal, and a line driver (9600 baud Messhall 200, 4800 baud Messhall 5000, and 1200 baud Messhall 2109). Statistical Multiplexers. The feasibility of using statistical multiplexers (MUX) was tested by timing data transmissions between the Series/1 and 3101 terminals. One thousand consecutive 80-character lines of data were sent from the Series/1 to either one 3101 terminal or to two terminals simultaneously, with and without MUX and at either 2400 or 9600 baud rates. Using this design, time degradations, due to factors other than the use of MUX, could be detected. Data transmissions were timed using the Series/1. Communication times are given in Table 4 and time degradations are given in Table 5. As a worst case, time degradation due to multiplexing (time for two terminals with MUX minus time for one terminal with MUX) was .154 sec per 80-character line at 2400 baud and .148 sec per line at 9600 baud. No differences or negligible differences occurred when time transmissions without using a MUX were compared with those for one terminal with a MUX. These results indicate that up to 3.7 seconds could be lost per screen of data (24 lines x .154). When these results are added to the time required to access the disk and to the time required to retrieve or store data in various files, they suggest that multiple phone lines could be a more efficient communication link between the Food Service Office and dining halls than the MUX. As a consequence, equipment configurations did not include MUX to ensure the fastest possible data transmission. Whether the use of a 9600-baud MUX would actually interfere with messhall operations needs to be tested. TABLE 1. System Costs. | I. Hardware Descrip | tion | | | Unit
Cost | Qty | Total
Cost | Monthly
<u>Maint</u> | |--|---------|------|--|---|---|--|--| | IBM Series/1 | | | | | | | | | Processor 256K, Unitional Floating Point, Progr's Console, Add Memory 256K, Comm Ind Panel, Multifunc
Attach, Prog 8-line Ctrl, Prog 4-line Adapt, Async Local Cbl, EIA Dataset Cbl, Disk Subsys Attach, Diskette Adapter, Line Print Attach, Rack Mounting, Prog 8-line Ctrl, | t 4956, | Mode | 21 800
3925
5655
6330
2000
1310
2095
2096
2056
2057
3590
3581
5630
4540
2095 | 8914.00
393.00
516.00
1575.00
197.00
1512.00
819.00
932.00
35.00
54.00
1209.00
551.00
708.00
42.00
806.00 | 1
1
1
1
1
1
2
1
5
1
2
1
1 | 8914.00
393.00
516.00
1575.00
197.00
1512.00
819.00
1864.00
35.00
270.00
1209.00
1102.00
708.00
42.00
806.00 | 37.00
2.00
3.00
10.00
3.00
9.00
7.00
40.00
1.00
5.00
4.00
12.00
5.00
NC | | Prog 4-line Adaptr, | | 11 | 2096 | 759.00 | 1 | 759.00 | 7.00
20.00 | | Primary Disk, Unit | 4963, | ** | 64A | 8404.00 | 1 | 8404.00 | 51.00 | | Diskette Unit, " | 4964, | п | 001 | 1893.00 | 2 | 3786.00 | 34.00 | | Line Printer, "
Attach Cable Inc, | 4973, | 11 | 002
5700 | 9393.00
117.00 | 1 | 9393.00
117.00 | 143.00
NC | | Display Terminal, " | 3101, | 11 | 230 | 1320.00 | 3 | 3960.00 | 55.00 | | Printer Remote, " | 4975, | 11 | 02R | 2630.00 | 3 | 7890.00 | 130.00 | | Rack Enclosure, " | 4997, | Ð | 02A | 951.00 | 1 | 951.00 | 5.00 | | | | | | | | | | | | | | | TOTAL HARD | WARE | \$55222.00 | \$466.00 | | II. <u>Software Descrip</u> | tion | | | Unit
Cost | Qty | Total
Cost | Monthly
<u>Maint</u> | | IBM Software
Yale ASCII
BTAS | | | | 9649.00
3110.00
4000.00 | 1
1
1 | 9649.00
3110.00
4000.00 | N/A
N/A
N/A | | | | | | | | | | TOTAL SOFTWARE \$16759.00 TABLE 1. System Costs (cont'd). | III. Communication Equipment | Unit
Cost | Qty | Total
Cost | Monthly
Maint | |---|--|-------------------------------|--|---| | Data Entry (Point of Sales)
Terminal, Control Module Model
1500 (1191A)* | | | | | | Basic Unit Transducer for Tone 32-Character Alpha/Numeric Display 30K Bytes Ram Battery Keypad, Numeric w/28 Function Keys | 1875.00 | 2 | 3750.00 | | | Time of Day Clock | | | | | | Badge Reader (Feature 1923) | 244.00 | 2 | 488.00 | | | CLA w/Bell Transformer (Feature 1318) | 207.00 | 2 | 414.00 | | | Cable | NC | N/A | NC | | | Adapter | ? | 5 | ? | | | Mylar Overlay (Three Colors) | N/A | N/A | 900.00 | | | | | | | | | TOTAL COMMUNICA | TION EQUIF | PMENT | \$5552.00 | None | | TOTAL COMMUNICA | TION EQUIF | PMENT | \$5552.00 | None | | TOTAL COMMUNICA | | PMENT | | | | TOTAL COMMUNICATIV. Work Station Equipment | TION EQUIF
Unit
Cost | PMENT Qty | \$5552.00 Total Cost | None
Monthly
Maint | | IV. Work Station Equipment | Unit
Cost | <u>Qty</u> | Total
<u>Cost</u> | Monthly
<u>Maint</u> | | IV. Work Station Equipment Display Terminal, HDS Concept AVT | Unit
Cost
890.00 | Qty
6 | Total
<u>Cost</u>
5340.00 | Monthly
<u>Maint</u>
None | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL | Unit
Cost
890.00
725.00 | <u>Qty</u>
6
6 | Total
<u>Cost</u>
5340.00
4350.00 | Monthly
<u>Maint</u>
None | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket | Unit
Cost
890.00
725.00
25.00 | <u>Qty</u>
6
6
6 | Total
<u>Cost</u>
5340.00
4350.00
150.00 | Monthly
Maint
None
" | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver | Unit
<u>Cost</u>
890.00
725.00
25.00
149.00 | Qty
6
6
6
6
12 | Total
<u>Cost</u>
5340.00
4350.00
150.00
1788.00 | Monthly
<u>Maint</u>
None
"
N/A
N/A | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port | Unit
<u>Cost</u>
890.00
725.00
25.00
149.00
695.00 | Qty
6
6
6
12
2 | Total
<u>Cost</u>
5340.00
4350.00
150.00
1788.00
1390.00 | Monthly
Maint
None
"
N/A
N/A
None | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem | Unit
<u>Cost</u>
890.00
725.00
25.00
149.00
695.00
495.00 | Qty 6 6 6 12 2 2 | Total <u>Cost</u> 5340.00 4350.00 150.00 1788.00 1390.00 990.00 | Monthly Maint None " N/A N/A None " | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem Uninterruptible Power | Unit
<u>Cost</u>
890.00
725.00
25.00
149.00
695.00 | Qty
6
6
6
12
2 | Total
<u>Cost</u>
5340.00
4350.00
150.00
1788.00
1390.00 | Monthly
Maint
None
"
N/A
N/A
None | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem Uninterruptible Power Supply (1000 VA) Uninterruptible Power | Unit
<u>Cost</u>
890.00
725.00
25.00
149.00
695.00
495.00 | Qty 6 6 6 12 2 2 | Total <u>Cost</u> 5340.00 4350.00 150.00 1788.00 1390.00 990.00 | Monthly Maint None " N/A N/A None " | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem Uninterruptible Power Supply (1000 VA) Uninterruptible Power Supply (400 VA) | Unit
Cost
890.00
725.00
25.00
149.00
695.00
495.00
1140.00 | Qty 6 6 6 12 2 1 | Total Cost 5340.00 4350.00 150.00 1788.00 1390.00 990.00 1140.00 | Monthly Maint None N/A N/A None " | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem Uninterruptible Power Supply (1000 VA) Uninterruptible Power Supply (400 VA) Std Low Energy Encoder | Unit Cost 890.00 725.00 25.00 149.00 695.00 495.00 1140.00 750.00 | Qty 6 6 6 12 2 1 2 | Total Cost 5340.00 4350.00 150.00 1788.00 1390.00 990.00 1140.00 1500.00 | Monthly Maint None " N/A N/A None " " | | IV. Work Station Equipment Display Terminal, HDS Concept AVT Printer, TI Model 860 XL Paper - Catch Basket Line Driver Multiplexer, 2 Port Modem Uninterruptible Power Supply (1000 VA) Uninterruptible Power Supply (400 VA) | Unit
Cost
890.00
725.00
25.00
149.00
695.00
495.00
1140.00 | Qty 6 6 6 12 2 1 | Total Cost 5340.00 4350.00 150.00 1788.00 1390.00 990.00 1140.00 | Monthly Maint None N/A N/A None " | TOTAL WORK STATION EQUIPMENT \$21909.00 GRAND SYSTEM TOTAL \$99908.00 $[\]star$ A 1-year mail-in warranty is provided from date of purchase covering parts and labor. Maintenance costs after the warranty period are based on actual required repair of units. Figure 5. Hardware configuration of messhall 2000, Bruce Hall. Figure 6. Hardware configuration of messhall 5000, Bobo Hall. Figure 7. Hardware configuration of messhall 2109, Air Facility. I/F (null-modem) Cable Between IBM Series 1 and Full Screen Terminal I/F Cable for Multidropping Two or More Badge Readers I/F Cable Between Badge Reader and 422/232 Converter Figure 8. Configuration of interfacing cables. #### **HARDWARE** SOFTWARE •4956 B Processor 512K *Operating System •Floating Point Feature 3925 Event Driven Executive (EDX) •64 MB Fixed Disk 4963 Version 4.1 *2 Diskette Drives 4964 •1 Local Attached (1310 Card) Printer 4975 (System Log) •1 Line Printer 4973 (System Printer) •7 Printers off of 2 2096 Adapter Cards •2 Badge Readers off of a Third 2096 Adapter Card THIRD PARTY Figure 9. Hardware and software configuration. Balanced Tree Access System 1 (BTAS/1) *Yale ASCII Terminal Communication System Security and Directory System TABLE 2. Estimated Kilobytes RAM Used in Each of Eight 64KB Partitions: Actual Configuration.* | PAR | TITION | SYSTEM | KB | |-----|--------|---------------------|----| | | 1 | Supervisor | 39 | | | | #Waiter | 1 | | | | SPCCBS | 1 | | | 2 | Yale ASCII | 30 | | | | BTAS 1 | 20 | | | | Error Logger | 8 | | | 3 | Terminal I (FSO) | 64 | | | 4 | Terminal 2 (FSO) | 64 | | | 5 | Terminal 3 (5000) | 32 | | | | Terminal 4 (2000) | 32 | | | 6 | Terminal 5 (Natick) | | | | 7 | | 64 | | | • | Terminal 6 (Natick) | 64 | | | 8 | Supervisor | 18 | | | | Spooler | 12 | | | | Terminal 7 (2109) | 34 | ^{*} A printer functions as the system log. TABLE 3. Estimated Kilobytes RAM Used in Each of Eight 64KB Partitions: Possible Operational Configuration.* | PARTITION | SYSTEM | KB | |-------------|---|----------------------| | 1 | Supervisor
Waiter | 39
1 | | 2 | SPLCCBS
Yale ASCII
BTAS/1 | 1
28 | | 3
4
5 | Up to 32 POS Term Up to 4 Full Scr Term Up to 4 Full Scr Term | 16
64
64
64 | | 6
7
8 | Up to 4 Full Scr Term Up to 4 Full Scr Term Supervisor | 64
64
18 | | | Spooler
Error Logger | 12
8 | $[\]star$ A printer functions as the system log. | - Emulate VT100 | - 24 Lines x 80 or 132 Characters | |---|---| | - Four Pages Memory | - Two Full Duplex Async RS232 Ports (9600 Baud) | | - Terminal Commands Exe
From Series/1 Without
Oper Intervention | - 217 Char per Line Exe From Series/1 | Figure 10. Required terminal features. TABLE
4. Communication Times in Seconds for 1000 Consecutive 80-Character Lines of Code Sent From the Series/1 to Either One or Two Terminals With and Without MUX. | | | Baud | Rate | |--------------------------|--------------------------|---------------------|--------------| | | | 2400
<u>Baud</u> | 9600
Baud | | One Terminal(no MUX) | Terminal 1 | 337 | 61 | | Two Terminals (no MUX) | Terminal 1
Terminal 2 | 317
317 | 62
62 | | One Terminal (with MUX) | Terminal 1 | 337 | 62 | | Two Terminals (with MUX) | Terminal 1
Terminal 2 | 410
491 | 209
209 | TABLE 5. Degradation in Seconds for Each of Two Terminals per 80-Character Line of Code Due to Statistical Multiplexer Using Communication Times for One Terminal With MUX as Baseline. | | 2400
<u>Baud</u> | 9600
<u>Baud</u> | |------------|---------------------|---------------------| | Terminal 1 | .073 | .148 | | Terminal 2 | .154 | .148 | #### System Software System operating software included Event Driven Executive (EDX) version 4.1 operating system, balanced Tree Access System 1 (BTAS/1), Security and Directory System, and the Yale ASCII Terminal Communication System. The EDX operating system is a multiuser system developed exclusively for the Series/1. The BTAS/1 file management system and the Security and Directory System, developed for the Series/1, are propriatory software packages that were selected to maximize system response time and minimize overhead requirements. The BTAS/1 file management system is twice as fast as the IBM Index Access Method (IAM) and requires half the random access memory (RAM) overhead (BTAS/1 requires 7KB for code plus a 7KB to 9KB buffer; IBM requires 32KB minimum). BTAS/1 requires no file sizing and consequently uses half the space on disk for dynamic files compared to IBM (unless files are compressed). The Security and Directory System prevents unauthorized access to application programs and provides/integrates menus application programs. It also provides a "window environment" and subprogramming through a shell program that allows programs to call programs, pass parameters, and return like a subroutine. Because of these system characteristics, terminals accessing the Series/1 require relatively small areas of partition RAM, and one Series/1 is capable of supporting up to 16 dining facilities. The system is eight times faster than the IBM Multiple Terminal Manager (MTM) overlay method (due to a performance limitation the MTM, at 2400 baud rate, permits the support of only eight dining halls). The MTM also requires excessive overhead, which restricts the amount of code that can be located with it. The IBM Yale ASCII Terminal Communication System, developed exclusively for the Series/1, is required for the Security and Directory System. It allows the use of a wide range of terminals and creates a faster, friendlier system for developers and users. Further, the package is cost-effective. The IBM 3101 block mode terminal can be replaced at approximately half of its cost and the IBM 4978 can be replaced at one-fourth of its cost (with attachment cards). Yale ASCII, however, requires more Computer Processing Unit (CPU) cycles than IBM terminals and requires more RAM than IBM terminals. The MCAFSOS was undertaken with COBOL as the application language. COBOL, however, was designed for batch processing and not an interactive management information system. COBOL programs are relatively large (average size 32KB) and require more than half of a partition, thus limiting the Series/1 to one or two terminals per partition (10 terminal maximum). As a result of these limitations, Event Driven Language (EDL) was selected. Event Driven Language is native to the Series/1, compatible with Marine Corps ADP equipment, and requires much less overhead than COBOL. Further, it permitted the use of the BTAS/1 file system. #### AUTOMATED SYSTEM DESIGN The system design has been outlined in whole, or in part, in data flow charts and file specifications. An overview is given in Figure 11. #### Reports The following reports were coded: Cook's Worksheet NAVMC 36 Product Sheet NAVMC 10616 Cook's Produce Requirement Sheet NAVMC 10615 Subsistence Issue Receipt NAVMC 10568 Armed Forces Recipe Service MCO P10110.16C, Rev Master Menu of Calendar Year Man-Days Fed Report NAVMC 565-1 Financial Status of Dining Facility NAVMC 584 Food Cost Analysis Computation of Basic Daily Food Allowance NAVMC 580 Subsistence Operational Analysis NAVMC 10369 Flight Meal Certificate Stock Record and Inventory Control Card NAVMC 708 Inventory Requisition and Issue NAVMC 10815-10819, 10941 Certificate of Survey The following reports were not coded, though in several cases the procedures were automated. There were specific programs, for example, to handle transfers, turn-ins, and price adjustments. Meal Signature Record NAVMC 10789 Paid Supernumerary Ration Register NAVMC 10298 Cash Collection Voucher DD1131 Purchase Orders (to local vendors for bread and milk) Unsatisfactory Material Report Certificate of Transfers and Sales Items Constituting Price Adjustments Certificate of Issues for Turn-In Certificate of Price Adjustments Certificate of Loss or Gain Certificate of Credit ot Sales Certificate of Deficit Operation Certificate of Dining Facility Information Flight Meal Request, Issue and Receipt Form (made by unit) Voucher for Transfer between Appropriations and/or Funds SF 1080 (DSSC function) ### Application Software The automated system existed in over 60 programs coded in EDL, an application software language that is unique to the operating system of the Series/1 minicomputer. Programs are listed by modules in Table 6. Users gained access to application programs through a hierarchical system directory. The initial directory provided a "menu" of the modules into which the programs were grouped and prompted Figure 11. System operational overview. the user to select the module containing the programs the user was authorized to use. Once the module was selected, the user was presented with a listing of programs from which programs were selected for use. Upon the completion of one "user friendly" in that they provided prompts to guide the unsophisticated user through the program to a successful completion. Programs were designed to automatically access, update, and retrieve data from the system files as required in report preparation and audit trails. Programs also featured common exits, common messages, and common formats. # TABLE 6. Application Programs by Module. ### FORECASTING MODULE | Description | Program Name | |---------------------------------|--------------| | Calendar File Generator | #CALGEN | | Calendar File Updater | #UPCAL | | Headcount Forecast File Updater | #UPHEAD | | Headcount Forecaster | #HEADCNT | ## MENU PRODUCTION MODULE | Description | Program Name | |--|---| | Master Menu Lister Menu File Updater Postmeal Cook's Worksheet Postmeal Subsistence Issue Receipt Premeal Cook's Worksheet Premeal Subsistence Issue Receipt Produce Requirements Sheet Product Sheets Recipe File Lister Recipe File Updater Preflight Meal Breakout Postflight Meal Breakout | #MENULIST #UPMENUR #POSTWR #POSTSIR #POSTSIR #PRODUCET #PRODUCET #PREFLIC #PREFLY #PREFLY #PREFLY #PREFLY #PREFLY | ### ACCOUNTING MODULE | Description | Program Name | |--|---| | Computation of the BDFA Consolidated Financial Status of DF Consolidated Man-Days Fed Report Financial Status of Dining Facility Flight Meal Certificate Food Cost Analysis Man-Days Fed Report Subsistence Operational Analysis Report (SOAR) | #BDFA
#CFSTAT
#MMDFR
#FINSTAT
#CERTFL
#FCAREP
#FEDRPT
#SOA.REP | ## ACCESS CONTROL MODULE | Description | Program Name | |---|---| | Communications Program Exception Report for Meals Master SIK File Lister Master SIK File Updater Post Meal-Time Processing Start Meal Processing Stop Meal Processing Valid SIK File Lister Valid SIK File Updater Validation Program POS Initialization Program Revenue Report | #COMMUN
#XMLSTAT
#MSIKLIS
#UPMSIK
#POSTACC
#MLSTART
#MLSTOP
#VSIKLIS
#UPVSIK
#VALIDATE
#DOWNLD
? | # TABLE 6. Application Programs by Module (cont'd). ## SYSTEM MODULE | Description | | Program Name | |--|-------------------------|------------------------------------| | Report Retrieval | | #DESPOOL | | | FSO FUNCTIONS MODULE | | | Description | | Program Name | | Audit Lister
User Editor
Backup Data Base
Restore Data Base | | ?
#MSURED
#BTSAVE
#BTREST | | | FILE MAINTENANCE MODULE | | | 1 1 4 | MATM | CNANCE | MODULE | |-------|------|--------|--------| | | | | | | | | | | | Description | Program Name |
--|--| | Base Data File Updater BDFA File Updater Branch code File Updater Cash Sales File Updater Cost and Surcharges File Updater Daily Monetary Issues File Updater Delivery and Consumption File Updater Dining Facility Information File Updater Dining Facility Inventory File Updater Expenditures File Updater Flight Meals Issued File Updater Flight Meals Issued File Updater Headcount Branch File Updater Inventory Balance File Updater Man-Days Fed File Updater Monetary Transfers File Updater Monthly Headcount File Updater Other Sales File Updater Paid Supernumeraries File Updater | #UPBDFH #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER #UPPMONTER | | | | ## INVENTORY MODULE | Description | Program Name | |--|--| | Mess Hall Requisitioning Fixed Price Updater Food Item Information File Lister Food Item Information File Updater FSO Forecast of Subsistence Inventory Lister Inventory/Survey Approval Monthly Inventory Monthly Inventory Receiving Stock Record and Control Card Surveys (Mess Hall) Transfers Turn-Ins FSO Monthly Survey Certificate | #DHREO PR #UPFIXTEM #FILISTEM #FIVEO T THE TOTAL | Security and Directory System (Mail). The Security and Directory System, coded out of house, controlled access to system software, provided user guidance, and provided a mail system. The security system provided controlled access by requiring the terminal operator to enter an identification number and password in order to use the computer. Individuals were permitted access to certain modules and to certain programs within modules as required by their positions. At least one individual, for example, the Food Service Officer, had access to all programs, had edit privileges for existing users, and assigned privileges to new users. When an individual gained access to the system, the directories aided the user by providing lists of user options and prompts that guided the individual to the programs he or she were able to run. The mail system enabled users to write, send, receive, read, and file messages. Forecasting. The Forecasting Module provided the user with a tool for predicting headcount for a specific meal and dining facility. The routine used different equations for each meal and dining facility. Equations were developed from multiple regression analyses based on 12 months of Marine Corps headcount data. The module required the user to enter expected Reserve Officers Training Corps (ROTC) attendance. Predictor variables included days since pay, holidays, month, ROTC attendance, and average attendance (average messhall attendance over all meals over 3 years). ROTC attendance and transient effects due to unanticipated arrivals or departures of individuals requiring government messing were accounted for by manually adjusting the forecast by entering data into the module. The Forecasting Module has to be executed prior to the Cook's Worksheet Program contained in the Menu Production Module. This program automatically retrieves the predicted headcount from the Forecasting Module and used it to determine quantities of food to prepare for a meal. The module consisted of a headcount forecaster, a calendar, and programs to adjust (update) the headcount forecast and calendar. Menu Production. The Menu Production Module provided cooks with most of the information necessary for the preparation of a specific meal. The module used a cyclic master menu changed daily at noon and supper meals, and provided a forecast of the number of required portions, the specific recipe ingredients required, recipe ingredient quantities required for the forecasted number of servings, the exact quantities of the ingredients to be drawn from the stockroom, and the method of preparation. The module contained 10 programs. The Cook's Worksheet, for example, was generated before and after the meal. The Premeal Worksheet provided the senior cook with a complete list of all menu items to prepare and the required number of portions of each item. The number of portions to prepare was based on the predicted headcounts and the relative frequency with which the item had been selected by customers in past meals: ## NO. OF PORTIONS = HEADCOUNT FORECAST x ACCEPTABILITY FACTOR The Postmeal Worksheet allowed the senior cook to enter the portions served and instructions on any leftovers. The Postmeal Worksheet also calculated the acceptability factor: ACCEPTABILITY FACTOR = $(1.0 (X_1) + .50 (X_2) + .25 (X_3))/1.75$ - X1 = SELECTION RATIO FOR THE MOST RECENT MEAL HAVING THE FOOD ITEM - x_2 = SELECTION RATIO FOR THE NEXT MOST RECENT MEAL x_3 = SELECTION RATIO FOR THE THIRD MOST RECENT MEAL SELECTION RATIO = NO. PORTIONS SERVED/NO. ATTENDED Like the Cook's Worksheet, the Subsistence Issue Receipt Form was generated before and after meals. The preform listed the quantity and cost of each food item to be broken out of the stockroom for each meal; the postform updated the pre-daily form by including the actual quantity issued and returned and any supplementary items that may have been added to the menu and used. A Produce Sheet routine indicated the fresh produce required for a meal. The Product Sheet routine converted the standard recipe quantities (amounts required for 100 portions) to the quantities required for the actual number of portions to be prepared: #### CONVERSION FACTOR = BATCH YIELD/100 The batch yield was entered manually and depended on the available equipment, number of messhall personnel, and the required number of portions. A Master Menu Lister, a Recipe File Lister, a Menu File Updater, and a Recipe File Updater were also provided in this module. Inventory. The Inventory Module provided a means of recording subsistence issues and receipts and determining quantities of items on hand. contained 15 programs. The Stock Record and Inventory Control Card Routine, for example, provided an inventory of one food item for up to 30 days and included receipts, issues, transfers, surveys and inventory adjustment data. The Inventory Lister Routine was used to generate a listing of the food items in the inventory and was used to record a count of the actual physical level of each item. The Monthly Inventory Routine provided a discrepancy report that listed the accountable balance, the "available for issue", and the reported physical It was used for a recount of items for which there was a reported discre-The Reconciliation Routine printed a second discrepancy report and adjusted the "available for issue" of each item in the inventory for which there actually was a discrepancy. When the discrepancy report was signed by the Food Service Officer, an Inventory/Survey Approval Routine was executed in which the accountable balance was adjusted and an audit trail of the reconciliation was created. A Survey Routine was run when food items that were unfit for human consumption were discovered. This routine printed a Certificate of
Survey containing food item data--NSN, quantity of food, reason for survey (spoiled, damaged, etc.) value of food, etc.--and adjusted the amount "available for issue". The Inventory/Survey Approval routine was run to update the accountable balance when the Certificate of Survey was signed by the FSO. Other programs recorded food items that the stockroom received from DSSC or vendors (Receiving), provided food item information such as unit cost, nomenclature, and package mode (Food Item Information Lister), enabled price updates (Fixed Price Updates), provided for turn-ins (Turn-Ins) and recorded transfers from another dining facility or to another facility (Transfers). Dining hall requisitioning and Food Service Office requisitioning were also functions of this module. facility level subsistence requests were projected short-range requirements for specific consumption periods and were produced for use by the Food Service Office. They were based on the menu and recipes, usage factors (pounds/volume based on 100 portions required on an average day), what was on hand, what was on order, and what would have been received on time: (LB/VOLUME PER 100 REQUIRED ON AVERAGE DAY) (NO. OF DAYS SERVED DURING CONSUMPTION PERIOD) = (WHAT IS ON HAND, WHAT IS ON ORDER, AND WHAT WOULD HAVE BEEN RECEIVED). Base level subsistence requests were projected long-range requirements made for 30 to 90 days ahead of time and were produced for use by DSSC. They were based on the Master Menu and recipes, pounds per 100 individuals per meal for each recipe ingredient for 30 days for each item, feed factors (man-days fed for that month of the previous year), and acceptability factors: (LB PER 100 INDIVIDUALS) (NO. OF MEALS INGREDIENT USED) (ACCEPTABILITY FACTOR) x (FEED FACTOR/100) The two requisitioning routines, however, were not successfully tested. Access Control. This module was designed to provide real time physical access control to dining facilities by using magnetic stripe card readers that were electronically linked with the host computer (see Access Control/Automated Headcount section in this chapter). The procedure required all credit customers to pass a magnetic stripe meal card through the reader that captured data off the magnetic stripe and sent it to the host computer for multiple validation checks. These checks included ID card number, card issue number, branch of service, and whether the card holder had already received a meal during the meal period. An authorization signal was given if the card was valid while an infraction message was given if the card was invalid. The module, however, allowed for credit customers without valid cards. Entitlement was established by validating manually keyed in customer data. It also allowed for cash customers and provided total sales by cash customer type (COMRAT, child, etc). The module consisted of 12 programs (see Figure 12). The POS Initialization Routine defined the POS terminal's files and function keys. The Validation Routine accomplished the validating of meal cards through checking data stored in the Master SIK and Valid SIK Files, generated infraction messages, and prompted for and recorded data on credit customers without valid meal cards and cash customers. The Validation Routine read from a "Preprocess" File and wrote to a "Postprocess" File. The Communication Routine (Figure 13) transferred data between the Series/1 and the card readers. It polled each card reader sequentially, identified the source of the data and checked its accuracy, and wrote the data to the Preprocess File. It read data from the Postprocess File (prompts and commands), determined the destination of the data, added protocol data, and wrote the data to the card readers. ARROW POINTING AWAY FROM A PROGRAM TO A FILE INDICATES A WRITE OPERATION. ARROW POINTING TO A PROGRAM FROM A FILE INDICATES A READ OPERATION. Figure 12. Interrelationship of access control programs. Figure 13. Interrelationship of validation program, communication program, and card readers. The Start Meal Time Processing Routine loaded the Communication, POS Initialization, and Validation Routines and "told" the Validation Program that the meal had begun (set a flag in the meal active file). The Stop Meal Processing Program "told" the Postmeal Processing Program that the meal had ended (set a flag in the meal active file), which in turn polled each reader buffer and wrote the data to the appropriate files. An Exceptions Report was designed to provide an audit trail of customers admitted on a credit basis without valid meal cards, and a Revenue Report was designed to provide the dollar value of cash sales by cash customer type (COMRATS, surcharge, etc.). Use of the module would prevent illegible signatures and the reporting of incorrect meal card numbers as a means of gaining entrance to a dining facility. The module would also help prevent illegal signatures of individuals using someone else's card because meal cards were designed to have a color photograph of the individual to whom it was issued. This, however, assumes that cashiers would validate cards by checking pictures against card holders. Accounting. While the Inventory Module provided the user with a listing of items and item quantities, the Accounting Module provided the user with the dollar value of the items including receipts, returns, issues, transfers, "available for issue", and the accountable balance. The module was designed to generate all required dining hall and installation accounting forms and used eight programs. The Food Cost Analysis Routine, for example, provided a daily monetary record of food sold, categorized by meal and food group and reflected man-days fed. The total cost of each meal was divided by the headcount to yield the cost per meal and the cost of three meals was divided by the daily man-days fed to yield the cost per man-day. The total accumulated expenditures month to date was divided by the man-days fed month to date to yield the average cost to feed one man for one day, and this cost was compared with the BDFA. Daily subsistence expenditures were subtracted from the opening inventory plus daily receipts and price adjustments to yield the current inventory value, which in turn was divided by the total monetary credit (man-days fed month to date times BDFA) to yield the percent of inventory equivalent to the montary credits. The Man-Days Fed Report routine converted headcounts to man-days fed (rations used weighted for meal value) by branch of service and paid supernumeraries for each dining facility. The Consolidated Man-Days Fed Routine calculated man-days fed using headcount figures from all dining facilities. The Financial Status of the Dining Facility Routine calculated daily monetary credits (man-days fed x BDFA), subsistence cost by food group, found the difference (reserve or over expenditure), and based on the cumulative man-days fed and inventory used, calculated the cost to feed per man. The consolidated version of this routine averaged the same accounting data over all dining facilities. The Flight Meal Certificate Routine calculated the BDFA based on the local cost of bread and milk. Finally, the SOAR routine reported the cost of food received from DSSC during the month, provided space for commissary input, consolidated base food service operation accounting data, and found the current month authorized inventory (.20 x total monetary credits). # Access Control/Automated Headcount <u>Card Design</u>. The magnetic stripe plastic card that was chosen for use in the headcount module conformed to American Banking Association (ABA) Track Two Standards and was the size of a credit card. The card holder's issue number would be encoded on the magnetic stripe and the card would display the customer's name, signature, SSN, expiration date, and a 1-inch x $1\frac{1}{4}$ -inch color photograph of the customer. Customer data, initially recorded on a source data card (Figure 14), along with the color picture, would be inserted in the card and laminated with a clear plastic cover. A card control number would also be displayed. Card Issue. The following describes a six-step procedure for issuing meal cards to a sample of permanent party personnel. As many as 50 to 100 people can be scheduled for processing in a single working day, and the issuing activity should be completed approximately 1 week before the cards are required for access to the dining facilities. The procedure for issuing meal cards involves six (1) Participants are scheduled for approximately 10-minute appointments at a meal card issuing point and are required to bring their current meal cards and military identification. These documents are used to establish their entitlement to subsist at government expense. (2) Each participant's name, signature, SSN, and card expiration date are recorded on a source data card (Figure 14). The information is recorded on a section of the card that can be "punched out" and on a section that is retained as a record. (3) The individual is photographed, then the photograph and the "punch out" section with the information about the participant are inserted in the plastic card, which is laminated with a clear plastic cover. (4) The card control number, participant's name, SSN, reporting unit code, participant's signature, and other data are recorded in a log book. (5) The magnetic stripe, which is used for the real time validation of the meal card, is encoded with the participant's SSN, branch of service, and card issue number. (6) Finally, the individual's SSN, name, branch of service, and card issue number and date, card expiration date, card status (valid or missing), duty status, and unit are entered into the Master SIK File (Table 7). POS Terminal Features and Functions. The POS terminal (Figure 15) features a magnetic stripe slot reader (conforming to the ABA standards) built-in logic (microcode), 32KB memory capable of storing 1,578 12-character
transactions, time of day clock, 32-character display, 10 numeric keys, 28 function keys, and a transducer for a tone. The system automatically logs transactions should the host computer fail to respond within 10 seconds, and the system has an uninterruptible power supply (UPS) permitting operation given a main electrical power failure. The system also has an internal battery which maintains the integrity of stored data in the absence of any power. The system does not feature customer receipts and audit tapes, register front display, key lock controls, or a cash drawer with a removable till. System hardware features and costs are given in Table 1, and a listing of the numeric and function keys and their use is in Table 8. The keyboard design is given in Figure 15 and backup functions are listed in Table 9. Listed in Table 10 is the communication hardware necessary for supporting the POS terminals. The system was capable of postmeal data transmission, as well as real time card validation, and allowed for entering and recording of cash customer types (COMRAT, child, etc.) to establish cash accountability. It also allowed for entering and recording the SSN's and service branches of credit customers without valid meal cards, as well as reasons for not having a card, to establish entitlements and accounting classifications (customers by branch of service, Table 11) for these customers. In addition, it allowed the cashier to override computergenerated infraction messages. The terminal did not permit item pricing, did not allow miscellaneous dollar amounts to be entered, and did not display a subtotal. Exp Date Signature Name S Marine Corps Food Mangement Information System Test Missing Expiration Date Third Rank Card Issue Date Middle Second Destroyed First First Reporting Unit Code (RUC) Social Security Number Card Control Number Card Issue Number: Card Disposition: Service Branch Last Name: Log Book (Example) Signature of Responsible Officer Recover Number Disposition Exp Date Issue No Issue Date Signature of Card Holder R.C. SS Name Control Number Figure 14. Magnetic stripe meal card control records. TABLE 7. Master SIK File Description. | Master Subsistence in Kind File BTAS Directory: Meal-Validation BTAS File Name: Master-SIK Key Length: 9 Record Length: 53 File Type: BTAS | 1/Base | | |---|---|--------| | Key Description:
Social Security Number | 9(9)a | | | Record Description: Branch Code Active Date Expiration Date Card Issue Number Status, Card Status, Duty Name RUC | 99
X(6) ^b
X(6)
XXX
9
9
X(25)
9(5) | | | Card Status: 0 Valid Card
1 Lost Card | | | | Duty Status: 0 Present for Duty
1 On Leave | 2 Hospital
3 TAD | 4 Jail | ag denotes one character of numeric data; a number in parentheses indicates the number of possible numeric characters bx denotes one alphanumeric character of data; a number in parentheses indicates the number of possible alphanumeric characters. Figure 15. Point of sale (POS) terminal keypad design. TABLE 8. POS Terminal Numeric and Function Key Use. | Terminal Key | Purpose | |--|---| | 20 function keys, Services Branches | Record customer branch of service | | COMRAT | Record meal at cost | | Child | Record meal at cost for child | | Srch | Record meal at cost plus surcharge | | Child Srch | Record meal at cost plus surcharge for child | | Blck Sign | Record number of meals at cost and service branches | | OR | Record meal at cost, name, SSN, ser-
vice branch, card issue number/reason | | Decline | Record name, SSN, service branch, card issue number/reason | | Tot and Cash Customer Type (COMRAT, Child, etc.) | Display cumulative food costs and surcharge data for cash customer type | | Reason Type (5 numeric keys) | Record reason credit customer is without a card | | Numeric Keys (0-9) | Record SSN | | Clear | Clear keyed data | | Enter | Enter keyed data | TABLE 9. POS Terminal Backup Functions. - ullet Terminal automatically logs data if computer fails to respond within 10 seconds - •Terminal operates for 30 minutes given main electrical power failure - *Logged data stored in buffer allowing up to 1,578 12-character transactions - •Message is generated when buffer is full - *Data is retained given main electrical power or UPS failure TABLE 10. Communication Hardware Required for POS Terminals. 2096 4-line adaptor (4-port serial card) 2095 8-line controller (badge readers only) dedicated phone lines and line drivers/multiplexers TABLE 11. Branch of Service Categories and Methods of Payment. | CATEGORIES OF PERSONNEL | CODE | |---|------------| | Marine Enlisted Regular | A; B; or C | | Navy Enlisted Regular | A; B; or C | | Army Enlisted Regular | A; B; or C | | Air Force Enlisted Regular | A; B; or C | | Marine Enlisted Reserve | B; C; or G | | Navy Enlisted Reserve | B; C; or G | | Army Enlisted Reserve | B; C; or G | | Air Force Enlisted Reserve | B; C; or G | | Coast Guard Enlisted Regular/Reserve (Dept of Transportation) | B; C; or G | | NROTC Midshipmen (Summer Training) | G | | U.S. Naval Academy Midshipmen | G | | National Guard Enlisted | F | | Marine Corps Junior Reserve Trng Cadet (MCJROTC) | F | | Local Nationals | F | | Contract Personnel (Civil Service, FdSvc Attendants) | В | # Explanation of Codes - A. Subsistence at Government Expense (SIK) - B. COMRATS (Food cost only); cash payment - C. Food Cost (Regular) plus surcharge; cash payment - D. Food Cost (Under 12); cash payment - E. Food Cost (Under 12) plus surcharge; cash payment - F. Billed on NAVCOMPT 2277 Form by Local Command - G. Billed by HQMC (Considered SIK) - H. Based on Invitational Travel Orders; SIK - I. Based on Invitational Travel Orders, COMRATS, cash payment TABLE 11. Branch of Service Categories and Methods of Payment (cont'd). | CATEGORIES OF PERSONNEL | CODE | | |--|--------|--| | CIVILIANS | | | | Nonprofit Youth Groups (i.e., Boy/Girl Scouts) | В | | | Nonprofit Youth Groups (Children under 12) | D | | | Nonprofit Youth Groups, Chaperon | В | | | Youth Conservation Corps (YCC) | G | | | Foreign Enlisted | H or I | | | Foreign Officers | С | | | Foreign Civilians | С | | | National Guard Officers | С | | | Chaperons | С | | | Officer Pay Checkage (OPC) | | | | Marine
Navy | A
G | | | U.S. Air Force Academy Cadets | В | | | U.S. Army Academy Cadets | В | | | U.S. Navy Academy Midshipman, Orientation | В | | | U.S. Coast Guard Midshipman | В | | # Explanation of Codes - A. Subsistence at Government Expense (SIK) - B. COMRATS (Food cost only); cash payment - C. Food Cost (Regular) plus surcharge; cash payment - D. Food Cost (Under 12); cash payment - E. Food Cost (Under 12) plus surcharge; cash payment - F. Billed on NAVCOMPT 2277 Form by Local Command - G. Billed by HQMC (Considered SIK) - H. Based on Invitational Travel Orders; SIK - I. Based on Invitational Travel Orders, COMRATS, cash payment TABLE 11. Branch of Service Categories and Methods of Payment (cont'd). | CATEGORIES OF PERSONNEL | CODE | | |--|------|--| | Officer Candidate Class (OCC) | A | | | Enlisted Candidates Program (ECP) | Α | | | Marine Enlisted Commissioning Program (MECP) | А | | | Women Officer Candidate Class Senior (WOCC-Sr) | Α | | | Platoon Leaders Class (PLC) | G | | | Women Officer Candidate Class Junior (WOCC-Jr) | G | | | Army Reserve Officer Trng Cadets (AROTC) | В | | | Air Force Reserve Officer Trng Cadets (AFROTC) | В | | | Navy Junior Reserve Officer Trng Cadets (NJROTC) | В | | NOTE: "Sea Bees" are Navy Personnel (and can be either Regular/Reserved). Delayed Entry Poolee (DEP) are treated like civilians (Food Cost plus Surcharge). ### Explanation of Codes - A. Subsistence at Government Expense (SIK) - B. COMRATS (Food cost only); cash payment - C. Food Cost (Regular) plus surcharge; cash payment - D. Food Cost (Under 12); cash payment - E. Food Cost (Under 12) plus surcharge; cash payment - F. Billed on NAVCOMPT 2277 Form by Local Command - G. Billed by HQMC (Considered SIK) - H. Based on Invitational Travel Orders; SIK - I. Based on Invitational Travel Orders, COMRATS, cash payment Headcount Entitlement Procedure. The access control procedure is outlined in Figure 16 and Table 12. Customers who receive SIK and who pass the badges through a magnetic stripe slot reader enter the dining facility as credit customers. These are the most frequent customers and are the easiest to process. Should there be an infraction message and the message is overridden, the indivioual is admitted to the dining facility as a credit customer. However, if the override is declined (the infraction message is not overridden), the individual is admitted only as a cash customer. Infractions are listed in Table 13. Three of the six listed infractions (for example, SSN not on file) can be overridden. Customers have 1 working day plus adjacent weekends or holidays to correct the infraction. Figure 16. Access control procedures. TABLE 12. Validation Program Functions. | TYPE OF TRANSACTION AT CARD READER | DATA RECORDED IN SERIES/I FILE | POSSIBLE MESSAGE
DISPLAYED AT READER | |--|---|--| | Credit Customer (SIK)
With Valid Card | SSN, Branch Code, Card
Issue No., No.
of
Customers, Cum. Dollar
Amount | Good SSN Not on File Reported Missing* Major Meals Inf.* Dining Hall Inf.* Wrong Issue No. Wrong Branch Code | | Credit Customer (SIK)
Without Card | Branch Code, SSN, Reason
Code (Lost, Missing,
New, Won't Read, Temp-
orary) No. of Customers,
Cum. Dollar Amount | Good SSN Not on File Major Meals Inf.* Dining Hall Inf.* Day Limit Ex.* | | Override (Credit
Customer Without
Valid Card) | SSN, Branch Code & Card
Issue No. or Reason Code,
No. of Customers,
Cumulative Dollar Amount | Overridden
Declined | | Group Feeding (GF)
(Credit Customers
W/O Cards:
Reservists, Recruits,
Prisoners) | No. of Customers by
Branch Code, SSN, and
Branch Code of NCOIC | Prompts for ? | | Cash Customers | No. of Customers By Type
(COMRAT, Surcharge,
Child), Cum. Dollar
Amount By Customer Type
(Surcharge Customer By
Meal Cost and Surcharge) | Meal Price | | Request Total By
Cash Customer Type | | Cum. Dollar Amount
By Customer Type | Produces Reports Summarizing and Displaying Recorded Data *Cannot override. TABLE 13. Card Infraction Messages. | Message | Occurrence | | | |---------------------|---|--|--| | SSN Not on File* | User's SSN is not on file. | | | | Major Meals Inf | User has received meals under SIK at more meal periods than authorized. | | | | Missing Card | User's card is on record as missing. | | | | Dining Hall Inf | User attempts to receive more than one meal under RIK in the same meal period. | | | | Wrong Card Issue #* | User has had a card read and card issue number is less than the card issue number in the master SIK file. | | | | Wrong Branch Code* | Branch code on card does not correspond to branch code on file. | | | | | | | | ^{*}Manual override available; 1-day limitation schedule. All others cannot be overridden. Customers who do not have badges and do not receive SIK are cash customers. Cash customers are processed by the cashier who receives money, ensures that the customers sign the Paid Supernumerary Ration Register, and enters into the POS terminal the cash customer type (COMRAT, child, etc.). Cash customers include personnel receiving COMRATS, dependents, individuals on per diem, officers, and civilians, other than dependents who are entitled to eat in a government dining facility. Cash customers are required to sign a ration register to verify that they are entitled to eat in a dining facility. To avoid delays in line during peak customer periods, cash customers can be processed separately from SIK customers. Customers who do not have badges but who are credit (SIK) customers are processed either individually or in groups. Individual credit customers without valid badges are the least frequent customers but the most difficult to process. The cashier is required to enter the customer's service branch (Table 10), SSN, and reason for not possessing a valid card. Acceptable reasons for not having a meal card are given in Table 14. The customer is required to possess a valid military identification and, if he/she is new on base, to possess orders authorizing him/her to eat at government expense. Infraction messages for credit customers without valid meal cards are also given in Table 14. These customers are given 1 working day plus adjacent weekends and holidays to obtain a card. Credit customers are processed in groups if they are recruits or prisoners. Reservists who physically appear at the dining facility in groups may also be processed in groups providing they are not on active duty for training (ADT) for longer than 5 days. If they are ADT for longer than 5 days they are required to have valid meal cards. Reservists who are not fed in groups are treated as TABLE 14. Credit Customers Without Cards: Reasons, Day Limitation Schedule, and Infraction Messages. ## Reasons for Credit Customers Without Card | Reason | <u>Occurence</u> | | |-----------------|---|--| | Forgotten | User has forgotten his card | | | Missing Card | User reports card as lost or stolen | | | Card Won't Read | User's card is damaged or worn | | | New on Base | User has just arrived on base | | | Temporary | User plans to be on base for less than 6 days | | ### Day Limitation Schedule | Reason | No. of Days Credit
Authorized Without Card ^a | | |---|--|--| | Forgotten Card
Missing Card
Card Won't Read | 1 1 | | | New on Base
Temporary | 1 5 | | ### Possible Infraction Messages for Individuals Without Cards | Message | <u>Occurence</u> | | | |------------------|---|--|--| | SSN Not on File | User's SSN is not on file ^b | | | | Major Meals Inf | User has received meals under SIK at more meal periods than authorized | | | | Dining Hall Inf | User has attempted to receive more than one meal under SIK in the same meal period | | | | Day Limit Exceed | User has exceeded the number of days he is entitled to receive meals as a credit customer without a valid meal card | | | ^aThe day limitation schedule is adjusted for weekends when new cards would not be available. If, for example, an individual arrives on Friday evening or Saturday, he would be allowed 3 days and, if on a Sunday, 2 days. If Monday or Friday were holidays, he would be allowed an additional day. bManual override is available if the individual is new on base. regular Marines who do not have a valid meal card. The cashier processes groups by entering the group's NCOIC's SSN and the number of credit customers by branch of service. Reports. The module was designed to generate two reports. The Revenue Report was designed to provide the number and gross dollar amount of cash transactions and cash transactions by customer type. The Exceptions Report was designed to list the names (if on file), social security numbers, and branches of service of individuals who did not possess valid meal cards and who received a meal without paying cash during the report period. The reason for which each individual was admitted is printed. Master SIK File Updating. The Master SIK File was developed to store data for validating meal cards on a real time basis at the headcount stations and would require updating daily to indicate changes in the duty status of personnel attending the messhalls. The file would also require updating information on individuals beginning a subsistence allowance. Only individuals present for duty and who receive SIK are entitled to subsist at government expense in base dining facilities. All other categories of individuals (changed duty station, jailed, hospitalized, on leave, ADT, etc.) are not entitled to subsist at government expense. An automated procedure for updating the Master SIK File on a daily basis would require that a participant's duty status, along with other data needed for the Master SIK File, be made available in files resident in CPDA's mainframe Amdahl V7 for the automated transfer either directly to the food service office IBM 4956 Model B Series/1 minicomputer or to a floppy disk compatible with the EDX operating system and an IBM 4964 diskette unit. Customer data must be formatted to meet the file specifications for the Master SIK File. An updating procedure may be required only for individuals beginning a subsistence allowance if personnel are required to turn their cards in whenever there are changes in their duty status. Participants going on leave, for example, would be required to turn in their meal card to their company commanders prior to picking up their leave papers. The need for updating SIK status may be eliminated if the magnetic stripe meal cards contained all the necessary information required for constructing the SIK file, and the information on the cards is used to build the file. The file would be constructed as new cards were used in the dining facilities. However, this process would require an additional procedure to prevent the use of unauthorized cards that met ABA standards. <u>Hardware</u>. Hardware and hardware costs are given in Table 1. Costs are broken out by terminal, peripheral equipment, and a one time cost for Mylar** silk screen (overlay). # System Timing Requirements Timing refers to the amount of processing that the system must do in a given period of time (throughput), and the response time required during on-line opera- ^{*}Mylar® is a registered trademark of E.I. DuPont de Nemours and Company. Citation of trade names does not constitute an official endorsement or approval of the use of such items. tions. Throughput system workload would be quite heavy during mealtimes when access control/headcount processing, inventory updating, and processing to prepare for the next meal may be occurring concurrently. The system must be able to process multiple functions at the same time and at a speed that will support the required access control response time, the required on-line update response time, and the processing required prior to the next meal. The response time for access control should not be more than 6 seconds (i.e., no more than 6 seconds should elapse between the time an ID card is read and a response to the reader is displayed). The response time for a single function on-line update should be no more than 1 second (i.e., when the inventory level of a single ingredient is updated, the time between depressing the "enter" key and the start of the display of an update confirmation message should be no more than 1 second). The response time for major functions such as producing the "Cook's Worksheet" would vary with the function because of variations in the size of the menu, by day and by meal. ### Failure Contingencies Given a host
computer failure, the POS terminal was capable of recording up to 1,578 transactions. Under conditions of a main electrical power failure, the POS terminal was capable of recording transactions for up to 30 minutes. Should the number of transactions exceed 1,578 under conditions of a computer failure or should there be a power failure for longer than 30 minutes, a manual system should be used. ### AUTOMATED SYSTEM IMPACT #### Procedures The MCAFSOS was installed in the three dining facilities and the Food Service Office in January 1986, and though the test began in May, the actual implementation of the programs in the messhalls was both gradual and slow. Progress was hampered by both programming and food service personnel shortages. At the completion of the test, however, the Cook's Worksheet, Product Sheet, Produce Requirement Sheet, Subsistence Issue Receipt, Man-Days Fed Report, Stock Record and Inventory Control Card, Certificate of Survey, Financial Status of Dining Facility, Food Cost Analysis, the recording of receipts, transfers, and turn-ins, the forecasting procedure, and the monthly inventory procedure to include letters of adjustment were automated. The Armed Forces Recipe Service and the Master Menu for the calendar year were also automated. At the Food Service Office level routines for the Subsistence Operational Analysis Report, the Consolidated Man-Days Fed Report, the Consolidated Financial Status of the Dining Facility, and the Computation of the Basic Daily Food Allowance were installed. these procedures were coded and installed, they were not field tested. Automated functions were supported by the Security and Directory Module, the System and FSO Functions Module, and the File Maintenance Module. The System and FSO Functions Module included procedures for storing reports, for backing up and restoring the data base, for eliminating outdated records, and for editing user privileges, and it provided an audit trail of users. The impact of the automated system on food service was assessed through work samplings and survey. Work sampling data was collected 22-24 October 1985 and 21-23 October 1986 in Messhalls 2000 and 5000, and survey data was collected 21-23 October 1986 in all three messhalls. Also, predicted and actual attendance rates for two of the three messhalls for July 1985 were compared with the predicted and actual attendance rates for the same messhalls for July 1986. Survey data were captured on the MCAFSOS Acceptance Questionnaire. The questionnaire, developed for the MCAFSOS test and presented in Appendix A, consisted of 11 scaled items, several general time-related items, and several openended items designed to elicit food service worker opinions about the effectiveness of the system. The scaled items were designed to assess the effectiveness of the system, the ease or difficulty involved in learning and using the system, and whether the system improved food service accountability. In addition, respondents were asked to estimate how much time was typically required each day to complete food service forms that pertained to their jobs under the manual system, and how much time was required each day to complete the same forms under the automated system. Respondents were limited to those who used the system. Work samples were taken every 10 minutes, between 0330-1730 hours, for 3 consecutive days from managers, subsistence clerks, and chief cooks, both prior to and during the test. Work sampling data, collected to supplement the survey data, provided an indication of how much time personnel spent on completing each of the tasks that made up their jobs. Though an objective technique, work sampling data, like survey data, do not provide precise time estimates. Codes used to categorize activities are given in Appendix B. A number of variables inherent in collecting work sampling data are difficult to control and introduce a margin of error. For example, work sampling data are sensitive to the interval between observations. A task begun and completed between observations may not be recorded, and a task that overlaps into a subsequent interval, but is completed prior to the end of the interval, may be recorded as requiring all of that interval. Also, tasks that are interrupted or abandoned for some period and then begun again, may be recorded as requiring more time than actually required. Consequently, work sampling data provide only rough indications of how individuals distribute their time among tasks. ### Worker Assessments Results from the MCAFSOS Acceptance Questionnaire are given in Tables 15 and 16. Eleven Marine Corps food service personnel with an average of approximately 4 months of experience using the computer completed the questionnaire. Overall, respondents indicated that the system was satisfactory. Further, they indicated that the system was easy to learn and use, that it was moderately better than the manual system, and that they "liked moderately" using the computer. However, respondents also indicated that food service accountability was neither better or worse and that the system needed a moderate amount of improvement. Because the Automated Headcount/Access Control Module was not used, no appreciable perceived increase in food service accountability would be expected. Sixty-four percent of the food service personnel reported they spent less time on food service forms when using the automated system than when using the manual system. (Because the manual recording of inventory data was maintained in each of the messhalls while the automated system was being implemented, some individuals experienced an increase in the amount of time spent processing food service forms). Almost 6 hours were needed in a messhall to complete forms and records each day, with the subsistence clerks using the computer the most (3 hours and 45 minutes) and the managers using it the least (35 minutes). However, these estimates are conservative because not all of the automated routines were being used when this data was collected. ### Worker Comments Comments, with minor editing, given in response to three open-ended questions on the Acceptance Questionnaire, are given in Appendix C. Seven of the ten comments made in response to the question, In what way is the automated system better or worse than the manual system? were positive and indicated that the system was much simplier and faster than the manual system. In response to the question, How can the automated system be improved? food service personnel most frequently indicated that the system failed too often. These latter responses are consistent with those indicating that the system needed improvement. Numerous problems were encountered while implementing the automated system. Software problems, for example, prevented the use of programs, resulted in locked files, or produced reports with incorrect information or information that was difficult to use. Incomplete files, outdated files, or files with incorrect information often caused the food service worker to do extra work. Most of these problems, however, were resolved. In response to the question, How has the food service accountability been made better or worse by the automated system? one food service worker indicated that while the system was very good, the end of the month inventory never corres- TABLE 15. Worker Assessment of the Automated System. # 11 respondents using 7-point scale | <u>Items</u> | Arithmetic Mean | Standard Deviation | |--|---------------------------------|--------------------| | Better or Worse
Than Manual System
1 = Extremely Better | 2.45
Moderately Better | 1.13 | | Easy or Difficult to Learn 1 = Extremely Easy | 1.27
Extremely Easy | 0.47 | | Easy or Difficult to Use
1 = Extremely Easy | 1.36
Extremely Easy | 0.50 | | Food Service Accountability
Better or Worse
1 = Extremely Better | 4.00
Neither Better or Worse | 1.67 | | Like or Dislike
1 = Like Extremely | 2.54
Like Moderately | 1.69 | | Satisfactory or Unsatisfactory 1 = Completely Satisfactory | 3.00
Satisfactory | 0.89 | # 11 respondents using 4-point scale | Items | Arithmetic Mean | Standard Deviation | |--------------------|--------------------------|--------------------| | Needed Improvement | 2.82 | 0.75 | | 1 = OK As Is | Needs Moderate
Amount | | TABLE 16. Self-Report Estimates of How Much Time Was Spent on the Computer Each Day. Averaged across three messhalls | | Hours | Minutes | |-----------------------------------|-------|---------| | Managers (n=3) | 0 | 35 | | Computer/Subsistence Clerks (n=4) | 3 | 45 | | Chief Cooks (n=4) | 1 | 20 | ponded with the actual inventory and implied the lack of correspondence was due to the system. This problem, and others like it, resulted when files were allowed to become outdated. In order for the end of the month inventory routines, or any program that accessed these files, to work properly all issues, receipts, surveys, transfers, and turn-ins must be accurately and reliably entered. Failure to keep files current will result in problems. Failure to update fixed prices, for example, will result in an inaccurate food cost analysis. A second respondent indicated that accountability was worse because mistakes could not be corrected while using the Subsistence Issue Receipt. The Subsistence Issue Receipt does provide for editing incorrectly entered data. The program prompts users to verify their entries item by item. However, once the routine is completed, corrections cannot be immediately made, though they can be made the following day. A program option should be provided to allow the correction of this kind of mistake on the same day it is made. ### Time Savings Work sampling data are summarized in Table 17. Self-report estimates of the amounts of time required to complete tasks are summarized in Table 18. Work sampling data were collapsed across
food service personnel. The averaged times required for personnel to complete forms under the manual system were combined and then compared with the time needed to produce each form using the automated system (Table 17). This was done because while the managers and chief cooks used the computer (estimated time 0-60 minutes each day) most of the automated forms were generated by a single individual, either the subsistence clerk or a "computer clerk", who spent the majority of the day using the computer (4 to 7 hours each day). As indicated in both tables, there was an average reduction of 61 minutes in the amount of time required to complete a food service form using the automated system. There was a 55% (questionnaire) to 76% (work sampling) reduction in the amount of time required to complete or use food service forms that were used on a daily basis (Table 17). The greatest time savings were for the Stock Record and Inventory Control Card (which was totally automated), the Cook's Worksheet, and the Product Sheets. The Stock Record and Inventory Control Card is automatically created as issues, receipts, and turn-ins are recorded. Meal plans and quantities of food to withdraw from the inventory are automatically provided on the Cook's Worksheet, and recipe ingredient quantities for the forecasted number of servings of each menu item are provided on the Product Sheet. # Automated Forecast Results relevant to the usefulness of the automated headcount forcast were mixed. Attendance rates, given in Tables 19 and 20, tended to be predicted more accurately under the manual system than under the automated system in Messhall 2109. In each case (breakfast, lunch, and dinner) the difference between the predicted attendance and actual attendance was smaller using the manual system. Only two of the correlations were significant, however, suggesting that predictions tended to be poor regardless of the system. In Messhall 2000, attendance rates tended to be more accurately predicted using the automated headcount foreast. The differences between the predicted and actual attendance were smaller using the automated system in two of the three cases. All of the correlations were significant suggesting that some of the variability in messhall attendance was accurately predicted regardless of the system. TABLE 17. Work Sampling: Time Distribution in Minutes for Personnel Under the Manual and Automated Systems. | <u>Manual</u> | Automated | Difference | Percent
Difference | |---------------|---|---|--| | 35 | 0 | 35 | 100 | | 159 | 27 | 132 | 83 | | 143 | 28 | 115 | 80 | | 18 | 15 | 3 | 17 | | 78 | 96 | +18 | +23 | | 201 | 0 | 201 | 100 | | 39 | 10 | 29 | 74 | | 79 | 3 | 76 | 96 | | 752 | 179 | 573 | 76 | | | 35
159
143
18
78
201
39
79 | 35 0 159 27 143 28 18 15 78 96 201 0 39 10 79 3 | 35 0 35 159 27 132 143 28 115 18 15 3 78 96 +18 201 0 201 39 10 29 79 3 76 | ^{*}This program does not allow the immediate correction of mistakes in the automated system, thus the observed increase in time required to complete the task in a careful manner (see pg 49, \$2). TABLE 18. Self-Report Estimates of How Much Time Was Required to Complete Forms Under the Manual and Automated Systems. | | umber
spondents | Ave
<u>Manual</u> | Time (min) Automated | Average
Difference | Percent
Difference | |--------------------------------|--------------------|----------------------|----------------------|-----------------------|-----------------------| | Cook's Worksheet | 7 | 84 | 23 | 61 | 73 | | Product Sheets | 6 | 106 | 17 | 89 | 84 | | Produce Require-
ment Sheet | 5 | 32 | 7 | 25 | 78 | | Subsistence Issue
Receipt | 4 | 78 | 59 | 19 | 24 | | Man-Days Fed Report | 3 | 13 | 12 | 1 | 8 | | Monthly Inventory | 4 | 195 | 112 | 83 | 43 | | Total Time: | - | 508 | 230 | 278 | 55 | TABLE 19. Forecasted and Actual Attendance at Messhall 2000.* | | Average A
Actual | ttendance
Predicted | Difference | Correlation | |------------------------------|---------------------|------------------------|-------------|--------------| | Breakfast | | | | | | Pretest (31)
In-Test (50) | 261
228 | 286
228 | -25+
0 | .37+
.38+ | | Lunch | | | | | | Pretest (21)
In-Test (58) | 400
250 | 427
238 | -27+
12+ | .49+
.57+ | | Dinner | | | | | | Pretest (31)
In-Test (50) | 328
335 | 354
283 | -26+
52+ | .82+
.57+ | ^{*}Number of days forecasted are in parentheses. TABLE 20. Forecasted and Actual Attendance at Messhall 2109.* | | Average
<u>Actual</u> | Predicted | Difference | Correlation | |------------------------------|--------------------------|------------|--------------|-------------| | Breakfast | | | | | | Pretest (29)
In-Test (73) | 97
85 | 101
110 | -4
-25+ | .26
02 | | Lunch | | | | | | Pretest (21)
In-Test (61) | 137
123 | 148
187 | -11+
-64+ | .39
.56+ | | Dinner | | | | | | Pretest (31)
In-Test (73) | 110
98 | 137
161 | -27+
-63+ | .86+
.19 | ^{*}Number of days forecasted are in parentheses. ⁺ t test, two tailed, level of significance \leq .05. ⁺ \underline{t} test, two tailed, level of significance \leq .05. #### REFERENCES Defense Audit Agency, Audit of the DOD Food Service Program, Defense Audit Service Report No. 80-106, 28 May 1980. DOD Food Planning Board Task Group Report on Defense Audit Service Report No. 951-114, 22 April 1980 General Accounting Office, Department of Defense Food Service Program Needs Contracting and Management Improvements, Report to the Secretary of Defense, 20 October 1981 (PLRO-82-3). US Marine Corps, Food Service and Subsistence Management Manual, MCO P10110.14K. US Marine Corps, Armed Forces Recipe Service, MCO P10110.16. US Marine Corps, 42-Day Armed Forces Menu, MCO P10110.35. APPENDIX A. Data Collection Forms # MARINE CORPS AUTOMATED FOOD SERVICE OPERATIONS SYSTEM TEST ACCEPTANCE QUESTIONNAIRE Please help us evaluate the automated food service operations system by answering the following questions. | Rank | | | |---|--|---------------------------------------| | Job Title | | | | How long have you been using | the automated system? | | | Is the automated system Bett | er or Worse than the manu | al system? (check one) | | Extremely Better | | | | Moderately Better Slightly Better | | | | Neither Better or Wor | se | | | Slightly Worse Moderately Worse | | | | Extremely Worse | | | | In what way is the automated | system better or worse t | han the manual system? | | | | | | Do you spend More Time or Le automated system than when y | ss Time preparing food se
ou used the manual system | rvice forms using the
?(check one) | | Less Time | | | | More Time | | | | How much more or less time d | o you spend preparing for | ms? | | About How Much Time do you s | pend on the computer each | day? (check one) | | 0 min | | | | 15 min
30 min | | | | 1 hr | | | | 1½ hr
2 hr | | | | 3 hr | | | | 4 hr | | | | 5 hr
6 hr | | | | 7 hr | | | | 8 hr | | | | | | | | How Easy or Difficult was it | to learn to use the auto | mated system? (check one) | | Extremely Easy | | | | Moderately Easy Slightly Easy | | | | Borderline | | | | Slightly Difficult | | | | Moderately Difficult Extremely Difficult | 54 | | | How Easy or Difficult is it to use the computer? (check one) | | |---|-------------| | Extremely Easy | | | Modonatloy Facy | | | Slightly Easy | | | Borderline | | | Slightly Difficult | | | Slightly Easy Borderline Slightly Difficult Moderately Difficult Extremely Difficult | | | Extremely Difficult | | | Has the automated system made food service accountability Better or Wors | <u>se</u> ? | | Extremely Better | | | Madagata I., Dattaya | | | Slightly Better | | | Neither Better or Worse | | | Siigntly worse | | | Slightly Better Neither Better or Worse Slightly Worse Moderately Worse Extremely Worse | | | Exortainery works | | | How has the food service accountability been made Better or Worse by th | e automated | | system? | | | | | | | | | How much do you Like or Dislike using the computer? (check one) | | | Like Extremely | | | Like Madamataly | | | like Slightly | | | Neither Like or Dislike | | | Dislike Slightly | | | Dislike Moderately | | | Like Slightly Neither Like or Dislike Dislike Slightly Dislike Moderately Dislike Extremely | | | How much improvement does the automated system need? (check one) | | | How much improvement does the automated system need: (check one) | | | OK As Is | | | Needs a Slight Amount of Improvement | | | Needs a Moderate Amount of Improvement | | | Needs Quite a Bit of Improvement | | | | | | How can the automated system be improved? | | | | | | | | | | | | Overall, how Satisfactory or Unsatisfactory is the automated system? (cl | heck one) | | | , | | Completely Satisfactory | | | Very Satisfactory | | | Satisfasctory | | | Borderline Unsatisfactory | | | Very Unsatisfactory | | | Completely Unsatisfactory | | #### MARINE CORPS AUTOMATED FOOD SERVICE OPERATIONS SYSTEM TEST Please help us evaluate how the automated food service operations system has affected you by estimating how much time each day is/was typically required to complete forms or record information that pertains to your job under the old system and how much time each day is now required to complete the same forms or record the same information using the automated system. | TIME NEEDED TO
OLD SYSTEM | COMPLETE UNDER NEW SYSTEM | |------------------------------|---| | | | | | | | | | | | | | | | | | = = | | | | | | | | | | | | | | | *************************************** | | | | | | |
| | | | | | | | | | | | | | | APPENDIX B. Definitions of Activity Codes # APPENDIX B. # Definitions of Activity Codes | Code | Activity Description | |------|---| | 01 | Preparation - The obtaining, mixing, cutting, chopping, etc., of all ingredients used for salads, meat, and vegetable production. The general preparation of all food products. | | 02 | Cooking - All actual activities involved in the art of cooking. For example, selecting proper temperature setting, monitoring food being cooked or reconstituted, seasoning, placing and removing food from containers, cooking food on grill or oven. | | 03 | Serving - This activity is related to activities associated with the serving line outside the purvey of "cooking". These include plating meals, setting up and breaking down serving line, replenishing the line. This also includes the time spent in position ready to serve even though there are no customers. | | 04 | Sanitation - This encompasses all aspects of cleaning, trash disposal, and sanitation in all food service areas. For example, dishwashing, pot and pan washing, the placing of these wares into their proper receptacles, and equipment sanitation. | | 05 | Supply - This includes the movement of supplies from the storage area as well as receiving, unpacking, etc., of these supplies from outside sources. All inventory manipulation, internal issuance of supplies, and replenishment of all beverage equipment. | | 06 | Administration - This includes the drafting and typing of correspondence and the maintenance of civilian employee personnel and pay records. This category includes answering the telephone and paging personnel as well as changing menu boards for upcoming meals. This does not include supply administration or report preparation. | | 07 | Maintenance - Preventive or corrective maintenance done on any piece of equipment necessary for the completion of the food service mission. This category includes burner maintenance. | | 08 | On-The-Job Training - This task involves knowledge and/or skills being taught to an individual in a planned, structured manner. The observer should look for demonstrations, explanations, practice sessions, and self-instructional activities. | | 09 | Supervision - This includes review of the present system by supervisor in procedures and methods, as well as inspection and monitoring of food service areas/personnel, including giving instructions. | |--|--| | 10 | Picking Up/Delivering Supplies - This includes the acquisition of supplies that may include food or expendables (paper products, office supplies, etc.) for use at the work location. | | 11 | Other Productive. Menu Production | | 12
13
14
15
16
17 | Cook's Worksheet NAVMC 36 (Pre and Post) Subsistence Issue Receipt NAVMC 10568 (Pre and Post) Product Sheet NAVMC 10616 Cook's Produce Requirement Sheet NAVMC 10615 Master Menu for Calendar Year Armed Forces Recipe Service MCO P10110.16C. Rev | | 18
19
20 | Accounting Financial Status of Dining Facility NAVMC 584 Food Cost Analysis Man-Days Fed Report NVMC 565-1 | | 21
22
23
24
25
26
27
28
29
30
31
32
33 | Inventory COMRAT Sheets NAVMC 10298 Meal Signature Record NAVMC 10789 Inventory Requisition and Issue NAVMC 10815-10819, 10941 Inventory Programs Taking Inventory Stock Record and Inventory Control Card NAVMC 708 Physical Breakout Physical Return Breakout Sheets Receiving Transfers Certificate of Survey Turn-Ins | | 34
35
36
37
38 | Forecasting Report Preparation File Maintenance Other Forms Nonproductive | # APPENDIX C. Food Service Worker Comments #### APPENDIX C. ### Food Service Worker Comments IN WHAT WAY IS THE AUTOMATED SYSTEM BETTER OR WORSE THAN THE MANUAL SYSTEM? "The automated system keeps premenus on file so if you are missing one you don't have to write it over." "The automated system is quicker than having to write out a full menu. The manhours saved are the most significant change in preparation and posting." "The automated system is extremely better in that it is faster and more accurate. However, some of the programs should be looked at." "The automated system makes the chief cook's work a lot easier and it gives him more time to supervise the troops." "The automated system is worse due to the fact that the system needs to be $\ensuremath{\mathsf{updated."}}$ "The automated system is better because of the time saved." "The automated system is better because it saves a lot of time." "The automated system is worse because you cannot depend on the information that you put in being there when you need it back. Also, because it goes down a lot it creates a lot of back log work." "The automated system is better because it is much simplier." HOW HAS THE FOOD SERVICE ACCOUNTABILITY BEEN MADE BETTER OR WORSE BY THE AUTOMATED SYSTEM? "The system is very good but the end-of-the-month inventory accountability on the computer never matches with the actual inventory. And I can guarantee that this is not all due to human error." # HOW CAN THE AUTOMATED SYSTEM BE IMPROVED? "The system should not break down so often." "The system needs to be updated." "A more advanced computer system, something that has more memory and has a faster printout, would save even more time." U231087 DEPARTMENT OF THE ARMY US ARMY NATICK RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER NATICK, MASSACHUSETTS 01760-5000 OFFICIAL BUSINESS PENALTY FOR PRIVATE USE \$300